

Project Lead


Project Partners Utility Partners


Operational Probabilistic Tools for Solar Uncertainty (OPTSUN)

SETO Workshop on Solar Forecasting May 5, 2021

Principal Investigator: Aidan Tuohy, EPRI

Other Contributors: Miguel Ortega Vazquez, Nikita Singhal, Majid Heidarifar, Qin Wang, David Larson, Erik Ela, and Mobolaji Bello (EPRI); Dan Kirk-Davidoff (UL), Ranga Pitchumani (VT), Russ Philbrick (Polaris Systems Optimization - PSO)

EPRI OPTSUN Project – Three Workstreams

- Forecasting: develop and deliver probabilistic forecasts with targeted improvements
- Design: identify advanced methods for managing uncertainty based on results from advanced scheduling tools
- Demonstration: develop and demonstrate a scheduling management platform (SMP) to integrate probabilistic forecasts and scheduling decisions in a modular and customizable manner


Use of Probabilistic Forecasts in Operations


Use #1: Dynamic Reserve Requirements

 Set operating reserves based on probabilistic forecasts – different methods can be used


Use #2: Scenario Generation for UC

 Transform probabilistic info into scenarios, which can be used in a UC model to allow for stochastic UC


Probabilistic Scenarios to Reserve Requirements

From scenarios to reserve requirements


Probabilistic Scenarios to Reserve Requirements


From scenarios to reserve requirements


Utility Operational Simulations


Note: FESTIV tool used for Hawaiian Electric


^{*}SCUC is run at 7AM on the current operating day due to less stressed conditions from midnight – 7am (ISOs/RTOs typically run their DAM at 11AM on the previous operating day or midnight), and run to end of 7 days out


Preliminary Observations – Duke and Southern

- S: static
- D: deterministi
- PX: probabilistic (methods 1-4)
- 4) R: risk-based
- H: hybrid


- Hybrid methods outperform other methods in terms of savings and cost reductions
- Impact on system operation Duke:
 - Upward reserve price is zero in most intervals indicating that there is more than enough inherent reserve in the system
 - Large amounts of flexible resources (CT and PSH) provide upward reserve at zero price (~98.6%)
 - Small cost difference between the cases
- Impact on system operations Southern:
 - Reduced startups (1.5% 3%)
 - Function of system fleet and operating thresholds (e.g., load, VRES, etc.)
 - Comparable overall operating costs w.r.t. base case, but lower risk
 - Reduced number of reserve violations


Example results – more to come!


Upward reserves


Downward	reserves	options
DOWITWATA	I COCI VCO	Options

	Case	Total Production Cost (\$)	Startup Cost (\$)
Dynan	nic Deterministic	79.04 M	624.7 k
Prob.	P1	78.84 M (↓0.25%)	612.0 k (↓2%)
	P2 (90%)	78.77 M (↓0.33%)	567.0 k (↓11%)
	P4 (90%)	80.80 M (↑2.23%)	1330.0 k (↑113%)


- Some potential benefit from the methods, also expect risk can be addressed more efficiently
- Hybrid methods combining best of different options are being investigated

Software Tool to Support Integration with Operations


Currently working with participating utilities to refine the platform

- Reserve requirements for different risk preferences and methods
- Scenario generation for UC
- Link to unit commitment/economic dispatch
- Visualize and assess forecasts and reserves


Overall Conclusions and Final Steps in Project

- Probabilistic forecasts are being delivered to multiple utilities/ISOs
 - Improved underlying methods, tuned to utility needs
 - Continuing to evaluate and will use Solar Forecast Arbiter in summer
- Methods to use forecasts being investigated for a few regions
 - Hybrid methods are more likely to show value
 - Identifying conditions when benefits are greatest and develop guidelines
 - Examine use directly in scheduling
- Online tool to ingest, analyze and evaluate forecasts
 - Provide means to employ the methods developed
 - Open-source tool coming at end of year


Questions?

Project Lead


Project Partners Utility Partners


Probabilistic Solar Forecast Improvements

- Focusing on horizons relevant to operations (~1-hour to 1-week ahead)
- Machine Learning based approach using gradient-boosted decision tree methods
- Methodology resulted in improved reliability of probabilistic forecasts compared with quantile regression


Identifying periods to study in more detail

Representative Days


Figure showing Days into four clusters with percentage of membership

Extreme Days


Figure showing Extreme days with respect to a desired feature

